## WELDING PROCEDURE **SPECIFICATION** WPS-**REV. NO.:** 0 **DATE:** 10/6/2004 \*\*APPLICABILITY\*\* 3010-2X WELDING PROCESS/ES: **GMAW** GMAW ASME: X AWS: X and **SUPPORTING PQR:** P-WS-119-2 P-WS-119-1 Z-WS-7E **OTHER:** (4)\*\* Z-WS-7 Z-WS-7C Z-WS-7D Z-1-GMP-23 **JOINT** This WPS shall be used in conjunction with the General Welding Standards (GWS) and Welding Fabrication Procedure (WFP) sections and criteria for joint details, repairs, NDE, inspection etc. Weld Joint Type: Groove/fillet **Class:** Full/partial penetration See GWS 1-06 for joint details **Preparation:** Mechanical/thermal-plasma **Root Opening:** 1/16" - 1/8" **Backing:** Gas **Backing Mat.: Backgrind root:** N/A Al when used **Backing Retainer:** N/A N/A GTAW Flux: N/A **Bkgrd Method:** FILLER METALS: Class: E-xxxx and ER-xxxx .045 .062 A No: N/A SFA Class: 5.3 **and** 5.10 F No: 2x and 2x**Size:** .035 **Insert:** N/A **Insert Desc.:** N/A Weld Metal Thickness Range: Flux: Type: Size: N/A 0.030 thru 99.000 **AWS:** **Filler Metal Note:** SFA 5.3 electrodes limited to E1100, E3003 & E4043 **ASME:** 0.030 **thru** 2.000 **BASE MATERIALS: P No.** 2X Gr No. N/A to: P No. 2X Gr No. N/A **Spec.** Aluminum Grade: All to: Spec. Aluminum Grade: All **Qualified Pipe Dia Range: =: 2.5** **Qualified Thickness Range: AWS:** 0.030 thru 99.000 **ASME:** 0.030 thru 2.000 **QUALIFIED POSITIONS:** All-pipe All-plate Vertical Progression: V-UP \*70 °**F Preheat Min. Temp.: GAS: Shielding:** Argon or **Interpass Max. Temp.:** 500 °**F Gas Composition:** 100 % 0 0 % **Preheat Maintinance:** \*70 °F Gas Flow Rate cfh: 25 50 to **Backing Gas/Comp:** 100 Argon % PWHT: Time @ °F Temp. N/A **Backing Gas Flow cfh:** to Trailing Gas/Comp: N/A Temp. Range: N/A °F to N/A °F % PREPARED BY: KG Fellers DATE: 10/6/2004 Signature on file at FWO-DECS 10/6/2004 DATE: **APPROVED BY:** Tobin oruch Signature on file at FWO-DECS Note: For SC/SS/ML-1/ML-2 work, this WPS requires independent review. Wednesday, October 13, 2004 Page 1 of 2 WPS NO: 3010-2X ## WELDING CHARACTERISTICS: Current: DCEP and ---- Tungsten type: N/A Transfer Mode: Spray Ranges: Amps 80 to 250 Pulsing Cycle: N/A to N/A Volts 17 to 34 Background Current: N/A Fuel Gas: N/A Flame: N/A Braze temp. °F N/A to N/A WELDING TECHNIQUE: For cleaning, grinding, and inspection criteria refer to Volume 2, Welding **Fabrication Procedures** **Technique:** Semi-auto **Cleaning Method:** Grind/wire brush/file GMAW Gun Angle °: 0 to 15 Forehand or Backhand for GMAW (F/B): **GMAW/FCAW Tube to work distance:** 3/8"-1/2" Maximum K/J Heat Input: N/A Travel speed: As required Gas Cup Size: 1/2"-3/4" No single pass shall deposit greater than 1/2" thickness of material. PROCEDURE QUALIFIED FOR: Charpy "V" Notch: N/A Nil-Ductil Transition Temperature: N/A Dynamic Tear: N/A Comments: (1) \*200 °F min. for materials = .75" in thickness. (2) AWS pipe dia. Limited to = 4.0"OD and Sch. # = = 80. (3) ASME pipe dia. limited to = 2.5"OD and Sch. # = 160. (4)\*\*ANSI/AISC/AWWA | Weld<br>Layer | Manual<br>Process | Filler Metals | Size | Amp Rang | e Volt Range | Travel/ipm | Nozzel<br>Angle | Other | |---------------|-------------------|---------------|------|------------------|-------------------|-----------------|-----------------|-------| | 1 | GMAW | E-xxxx | .035 | 80 <b>to</b> 10 | 17 <b>to</b> 24 | 10 <b>to</b> 15 | 0 - 15 | | | 2<br>3<br>4 | GMAW | ER-xxxx | .045 | 150 <b>to</b> 25 | ) 26 <b>to</b> 34 | 12 <b>to</b> 24 | | | | | GMAW | ER-xxxx | .062 | 0 <b>to</b> 0 | 0 <b>to</b> 0 | 12 <b>to</b> 24 | | | | 5 | | | | | | | | | | 6 | | | | | | | | | | 7 | | | | | | | | | | 8 | | | | | _ | | | | REM. \* Weld layers are representative only - actual number of passes and layer sequence may vary due to variations in joint design, thickness and fitup. Use of LANL Welding Procedures and Welder Qualifications for non-LANL work shall be at the sole risk and responsibility of the Subcontractor, and the Subcontractor shall indemnify and save LANL and the Government harmless from any and all claims, demands, actions or causes of action, and for any expense or loss by reason of Subcontractor's and their employees posession and use of LANL procedures and qualifications. FH